Understanding the Potential Economic Impact of Marine Wildlife Viewing and Whale Watching in California: Executive Summary Linwood H. Pendleton Associate Professor Environmental Science and Engineering Program University of California, Los Angeles linwoodp@ucla.edu Lead Non-Market Economist National Ocean Economic Program 3/1/2006 Marine protected areas often are designed first and foremost to protect marine wildlife, and then secondly to do so in a way that meets important social goals. While MPA regulation usually is aimed at protecting fish and shellfish species, many other marine species benefit from well-designed MPAs. Numerous studies have demonstrated the economic value of wildlife viewing, especially whale watching. Whale watching contributes to local economies both in direct revenues (and the jobs these revenues support) and in the overall economic wellbeing of coastal users. Table EXEC 1 provides a summary of per person per day expenditures that have been estimated for whale watching and wildlife viewing in North America and parts of Europe. Within California, whale watching also contributes to local revenues. We estimate that whale watching in California alone probably generates on the order of \$20 million in gross revenues annually and net revenues of between \$4 million and \$9 million. Whale watching and wildlife viewing also generate non-market benefits for the millions of people lucky enough to see marine wildlife along the California coast. Non-market benefits represent the value of an asset to people beyond what they have to pay for that asset. Table EXEC 2 provides a summary of non-market values per person per day that have been estimated for a variety of marine wildlife viewing experiences in North America and parts of Europe. Many of the best opportunities for viewing marine wildlife, especially from land, occur along California's central coast – where the Pacific Coast Highway, that connects the large metropolitan areas of Los Angeles and San Francisco - runs along much of the rugged coast line. We estimate the non-market value for whale watchers alone at more than \$40 million annually. While sufficient data do not exist to determine the non-market value of wildlife viewing generally in California, we estimate the value to be on the order of tens to hundreds of millions of dollars annually. Clearly, the economic value of protecting and enhancing near shore marine wildlife populations in California is non-trivial. TABLE EXEC 1: Expenditures Associated with Wildlife Viewing and Whale Watching | | Author | Location | Species | te Viewing and Wi | Annual | |---------------------|---------------------------------|------------------------------------|--|--|--| | | | | - | (per person per
day, \$2005) | Expenditures (rounded to nearest million \$2005) | | WILDLIFE
VIEWING | Colt
(2001) | Alaska | Various | Primary purpose:
\$845
Secondary
purpose:
\$586 | | | | Aldrich et al. (2001) | California | Sea otters | | | | | Duffus (1993) | Canada | Killer
whales | 1986: \$472
1989: \$530 | | | | Hoagland
and Meeks
(2000) | Stellwagen
Bank, New
England | Humpbacks, and others | \$29.76 | \$26 million | | | Kaza
(1982) | California | Gray Whales | \$19.92 | \$5 million | | | Krauss
(1989) | California | Not stated | | \$7-9.4 million | | WHALE
WATCHING | Leworthy and Wiley (2003) ** | Channel
Islands,
California | Gray, blue,
minke and
humpback
whales | \$62.50 - \$70.40 | \$2 million | | | Utech
(2000) Hawaii | | Humpbacks | Whale watching tours only \$34.78 Including snorkeling \$50.60 | | | | Parsons et al. (2003) | West coast
of Scotland | Harbor
porpoises,
minke and
killer whales | \$92.50 | \$3 million | TABLE EXEC 2: Non-market Values Associated with Wildlife and Whale Watching | _ | | Author | Method | Location | Species | Consumer
surplus (per
person per day,
\$2005 | Annual Non-market Value (rounded to nearest million \$2005) | |---------------------|-----------------------------------|--|---------------------------------------|---|---|---|---| | | | Colt (2001) | unreported | Alaska | | Min: \$143
Max: \$229 | | | | | Hall et al. (2002) | Contingent Valuation | California | Tide pools | \$6.78/family visit | | | WILDLIFE
VIEWING | Bosetti and
Pearce
(2003) | Contingent Valuation | England | Gray seals | For seeing seals in the wild: \$14.5 | | | | | Johnston et al. (2002) | Travel
Cost
Method | New York | Not
mentioned | \$63.8 | \$35 million | | | | Leeworhty
and Bowker
(1997) | Travel
Cost
Model | Florida | not
identified | \$108.35 | \$287 million | | | WHALE
WATCHING | Hoagland
and Meeks
(2000) | Travel
Cost
method | Stellwagen
Bank,
New
England | Humpback
Whales | \$32.15 | \$28 million | | | | Leworthy
and Wiley
(2003) | Travel Cost and Contingent Valuation Methods | Channel
Islands,
California | Gray, blue
and
humpback
whales | \$42.23 | \$1 million | | | | Loomis and
Larson
(1994) | Contingent
Valuation
Method | California | Gray
whales | Whalewatchers: 50% change: \$32.75 100% change: \$38.95 | | | # Understanding the Potential Economic Impact of Marine Wildlife Viewing and Whale Watching in California: ### Using the Literature To Support Decision-Making for the Marine Life Protection Act Linwood H. Pendleton Associate Professor Environmental Science and Engineering Program University of California, Los Angeles linwoodp@ucla.edu Lead Non-Market Economist National Ocean Economic Program 3/1/2006 Acknowledgments: Research assistance and comments were provided by Paula Pijoan and Judith Kildow. ### I. INTRODUCTION The California Marine Life Protection Act requires that the Department of Fish and Game, working with local stakeholders, develop a series of marine protected areas along the coast of California. The second goal of the Act states that marine protected areas should be designed "to help sustain, conserve, and protect marine life populations, including those of ECONOMIC VALUE." Identifying marine life populations with substantial economic value is not always straightforward. Because much of the readily available economic data come from fisheries landings receipts, commercially valuable fish populations are often easily and readily identified as having "economic value." Increasingly, though, non-fishery related marine populations have been recognized to contribute significantly to local and regional economic wellbeing. The question of just how valuable these populations are remains largely unanswered. Nevertheless, there is available a large and growing literature providing insight into the potential economic value of non-fishery marine populations. Bibliographic databases and information networks like the National Ocean Economics Program's "Non-market Literature Portal" (www.oceaneconomics.org) and the National Oceanic and Atmospheric Administration's Marine Economics website (www.marineeconomics.noaa.gov) now make it possible for researchers to quickly locate relevant studies from the literature. In the paper that follows, we review the literature to provide an overview of the economic value of two important uses of non-fishery resources – marine wildlife viewing and whale watching. We also provide a discussion of the potential value of similar resources in California. ### II. The Importance of Marine Wildlife Viewing In 1999 and 2000, more than 43% of all Americans participated in some form of marine recreation¹. Americans flock to beaches and shores to swim, fish, boat, and view the natural scenery (see Table 1). While the Leeworthy et al. (2001) expect the proportion of the population that participates in marine recreation will decline over the coming decade, population growth in the coastal zone is expected to offset this trend. Overall, the total number of people participating in all forms of marine recreation is expected to increase, with the largest increases expected for beach-going activities (Leeworthy et al. 2005). California ranks second only to Florida in the total number of participants² in coastal recreation (17.6 million participants), but ranks first in terms of the number of state residents that participate in coastal recreation activities (Leeworthy 2001). Wildlife viewing represents an important part of marine recreation. Bird watching and other wildlife viewing constitute the fifth and seventh most popular marine recreation activities in the United States, with more than 15 million people spending nearly 650 million person days watching birds at the shore alone (Table 2, Leeworthy and Wiley 2001). Using forecasting models of population growth and participation models for ¹ Estimates are based on a national survey of outdoor recreation known as the National Survey on Recreation and the Environment (Leeworthy et al. 2001) ² Includes both in-state and out of state participants. marine recreation, Leeworthy et al. (2005) predict that by 2005, the number of people participating in coastal bird watching activities was expected to have grown by 6% to more than 16 million participants; by 2010 the figure is predicted to be just under 17 million. Other forms of wildlife viewing, including whale watching, also are expected to grow in overall numbers of participants. Using the same models, Leeworthy et al. (2005) predict that by 2005, almost 14.5 million people can be expected to participate in some other form of wildlife viewing nationally with this number growing to 15 million by 2010. In California, wildlife viewing is also an important component of marine and coastal recreation. The state ranks second in the nation in terms of number of coastal birdwatchers with more than 2.5 million people participating in some kind of coastal birdwatching during 1999 and 2000. Other types of wildlife viewing, including whale watching are equally important in California. Leeworthy and Wiley (2001) et al. report that 2.5 million people participated in wildlife viewing other than bird watching in California; as many as 1.76 million people may have been whale watchers (Hoyt 2001). Whale watching has grown to become an industry with gross receipts of over \$150 million (in US\$ 1999) in the United States alone. By the early twenty-first century, whale watching businesses operated in 87 countries and served more than 9 million whale watchers (Hoyt 2001). Worldwide, the number of participants in whale watching activities grew at a rate of more than 12% between 1991 and 1998. Nearly half of all whale watchers worldwide took trips in the United States (47.8%), more than 4.3 million whale watchers (Table 3). The growth rate in the United States, however, has remained relatively small, with a 4.17% average annual growth of whale watchers between 1991 and 1998. At the end of the twentieth century, nearly 270 whale watch tour companies were in operation in the United States generating over \$158 million in direct revenues (in US\$1999³, Hoyt 2001). Within the United States, whale watching is concentrated most heavily in New England, Alaska, California, and the Pacific Northwest. While California ranked second (tied with Alaska, see Table 4) in terms of numbers of boat-based whale watchers in 1999, the ease of seeing whales from land in California places it at the top of all areas in the United States where people view whales; more than one million people see whales in California from land-based vantage points (Hoyt 2001). In all, it is estimated that California whale watching generated over \$14⁴ million (US\$ 1999) at the end of the twentieth century – approximately 10% of all whale watching revenues generated in the United States. ³ If adjusted to \$2005, the figure would be approximately \$185million. ⁴ If adjusted to \$2005, the figure would be approximately \$16.4 million. Table 1: Participation Rates and Number of Participants by Activity/Setting and Year in the | United States (from Leeworthy et al 2005) | | | | | | | | |---|---------------------|---------------------|-----------|---------------------|-----------|--|--| | | 2000 | 2005 | | 2010 | | | | | | | | Growth | | Growth | | | | | Number of | Number of | Rate | Number of | Rate | | | | Activity/Setting | Participants | Participants | (compared | Participants | (compared | | | | (by Rank) | (millions) | (millions) | to 2000) | (millions) | to 2000) | | | | Visiting Beaches | 63.67 | 67.59 | 6% | 70.94 | 11% | | | | Swimming | 54.13 | 57.21 | 6% | 59.64 | 10% | | | | Fishing | 21.88 | 23.31 | 7% | 24.54 | 12% | | | | Viewing or | | | | | | | | | Photographing | | | | | | | | | Scenery | 19.49 | 20.62 | 6% | 21.62 | 11% | | | | Bird-Watching | 15.2 | 16.1 | 6% | 16.86 | 11% | | | | Motorboating | 15.08 | 15.95 | 6% | 16.7 | 11% | | | | Viewing other | | | | | | | | | Wildlife | 13.68 | 14.41 | 5% | 15.01 | 10% | | | | Snorkeling | 10.75 | 11.38 | 6% | 11.88 | 11% | | | | Visiting | | | | | | | | | Watersides | | | | | | | | | Besides Beaches | 9.54 | 10.22 | 7% | 10.84 | 14% | | | | Sailing | 6.32 | 6.69 | 6% | 7 | 11% | | | | Personal | | | | | | | | | Watercraft Use | 5.45 | 5.77 | 6% | 5.99 | 10% | | | | Surfing | 3.37 | 3.63 | 8% | 3.81 | 13% | | | | Scuba Diving | 2.86 | 3.12 | 9% | 3.34 | 17% | | | | Kayaking | 2.82 | 3.01 | 7% | 3.15 | 12% | | | | Water Skiing | 2.44 | 2.57 | 5% | 2.69 | 10% | | | | Canoeing | 2.23 | 2.35 | 5% | 2.45 | 10% | | | | Rowing | 1.12 | 1.21 | 8% | 1.28 | 14% | | | | Wind Surfing | 0.83 | 0.89 | 7% | 0.94 | 13% | | | Table 2: Participation in Coastal Bird-watching or Wildlife Viewing (1999) 0.77 Hunting Waterfowl 0.7 | | | \mathcal{E} | , | |---------------------------|----------------------------|-------------------------------------|---------------------------------| | Location of Activity | Participation
Rate* (%) | Number of participants** (millions) | Number of days***
(millions) | | United States | | | | | Bird-watching | 7.17 | 14.79 | 630.13 | | Other Wildlife
Viewing | 6.45 | 13.30 | 340.70 | | California | | | | | Bird-watching | 1.25 | 2.58 | 65.76 | | Other Wildlife Viewing | 1.24 | 2.55 | 38.58 | 10% 0.83 19% From Leeworthy and Wiley (2001), * Percent of the US population that participated in the activity, ** Number of Participants is equal to the participation rate multiplied by the non-institutionalized population 16 years or older in all households of the U.S. as of September 1999 or 206,171,709, *** The number of days the respondents participated in each activity over a period of 12 months. Note figures from Tables 1 and 2 differ due to the use of different base population levels in each report. Table 3. Average Number of Whale Watchers And Related Expenditures (1999). | | Number. of Whale- | Direct
Expenditures | Average Annual Growth (%) | |-------------|------------------------|------------------------|---------------------------| | Country | Watchers
(millions) | (million,
US\$1999) | | | Australia | 0.74 | 11.87 | | | Canada | 1.08 | 27.438 | | | France | 0.00075 | 0.41 | | | Iceland | 0.03 | 2.96 | 250.9 | | Ireland | 0.18 | 1.32 | | | Italy | 0.0053 | 0.24 | 139.9 | | Mexico | 0.11 | 8.74 | | | New Zealand | 0.23 | 7.5 | | | Norway | 0.02 | 1.63 | 18.8 | | Spain | .025038 | 0.55 | 123.6 | | USA | 4.32 | 158.39 | 4.17 | | Worldwide | 9.02 | 299.51 | 12.1 | | (T. 1 C II | 4 2001 NT 4 11 (| v 1 . | 1 ' OTTO 1000 TO | (Taken from Hoyt, 2001. Note, all figures are assumed to be in \$US1999. These figures were not adjusted to \$2005.) Table 4: Whale Watching in the United States (1999) | | Operators | Boat-based Whale watchers (millions) | Direct Exp. (million, \$1999) | Land-based Whale watchers (thousands) | |-------------------------|------------|--------------------------------------|-------------------------------|---------------------------------------| | New England | 36 | 1.23 | 30.6 | 10 | | Alaska | 66 | 0.77 | 89.1 | 5 | | California | 65 | 0.76 | 14.11 | 1,012.00 | | Oregon | 10 | 0.64 | 0.82 | 126.2 | | Washington | 26 | 0.52 | 3.31 | 265 | | Hawaii | 40 | 0.44 | 16.03 | 10 | | Eastern US & Gulf | 25 | 0.26 | 4.42 | 10 | | Totals
(from Hoyt 20 | 268
01) | 2.89 | 158.39 | 1,438.21 | More than twenty communities in California offer whale watching opportunities, but most of these opportunities are land-based. Monterey, San Francisco, and several locations in southern California offer boat-based whale watching tours. Unlike southern California where many whale watchers are school children or local residents, nearly half of the whale watchers leaving San Francisco and Monterey are international residents (Hoyt 2001). The Monterey Bay and the Santa Barbara areas have longer whale watching seasons than the rest of the state due to the blue and humpback whale seasons in summer and early autumn (Hoyt, 2001). Nevertheless, Hoyt (2001) reports that residents of California continue to be major participants in the whale watching industry and represent an area of potential growth for the whale watching industry. ## III. ECONOMIC CONTRIBUTION OF WHALE AND MARINE WILDLIFE VIEWING Wildlife viewing, including whale watching, contributes to local, regional, and national economies in two important ways. First, wildlife viewing and whale watching generate gross revenues that create jobs, support salaries, and generate tax revenues for local and state governments. While these gross revenues do not reflect economic value, they do indicate a measure of the economic impact of these activities; economic impact includes the support of jobs, wages, multiplier effects. Further gross revenues form the base of taxes that are generated by whale and wildlife viewing. Second, wildlife viewing and whale watching generate values beyond what people spend in the market. These non-market values represent a larger part of the total value that people place on the opportunity to see marine and coastal wildlife. Non-market values are especially important when species are rare or of high interest and when costs of viewing are low. In the literature, two primary methods are used to estimate the non-market value of marine resources. Travel cost methods are used to estimate a demand curve for recreational activities by modeling the influence of travel cost and travel time on the frequency of visitation by marine recreational users. Travel cost methods use real economic behavior to estimate the consumer surplus of marine recreation (the value users place on a visit beyond what they have to pay), but the method can only estimate the value of current uses. When future or potential uses are under consideration, authors have used contingent methods to estimate values for marine recreation and other types of non-market uses of marine resources. Contingent valuation methods use surveys to ask respondents about their willingness to pay to see or protect environmental resources. In the following section, we review the literature to summarize the economic expenditures and values that have been estimated for wildlife viewing and whale watching, primarily in the United States. Note, that unless stated otherwise, all values that follow have been converted into US\$2005 using the Bureau of Labor Statistics' Consumer Price Index Calculator. ### **Expenditures** Except in Alaska, where wildlife-related tours have been shown to generate over \$845/trip, coastal and marine wildlife viewing generally has not been demonstrated to generate substantial direct revenues for local businesses in the United States (Table 5). Nevertheless, the draw of wildlife viewing may contribute indirectly to spending by wildlife viewers on accommodations, meals, and other items. To better understand the indirect contribution of otters to tourism spending, three students at the University of California at Santa Barbara (Aldrich et al. 2001) conducted an analysis of the impact of otters on tourism spending for coastal counties in California. The study used statistical methods (hedonic regression analysis) to determine how various factors contributed to overall tourism revenues, by county. The study was limited by the fact that county level ⁵ The study was an hedonic analysis in which tourism expenditures were modeled as a function of attributes of coastal counties, their tourism sectors, and the abundance of otters in those counties. tourism data were not disaggregated to separate coastal tourism from other kinds of tourism. Further, the study included few characteristics about the destination counties that might help explain coastal visitation (e.g. length of sandy shores, marinas, parks and marine reserves, and presence of other wildlife). Both factors reduce the statistical power of the study's results. Despite the limitations of the study, the authors were able to show that the presence of otters had a significant and positive impact on total tourism revenues (i.e. the presence and number of otters statistically increased overall tourism spending in California counties, all other factors held constant). Since the presence of otters may be correlated with other natural features that were omitted, the students' findings may reflect the value of wildlife viewing overall. As noted earlier, whale watching trips generate direct revenues where boat-based whale watching trips are available. Hoyt (2001) conducted surveys of whale watching enterprises in the United States to determine how much money people spent on whale watching tickets and packages. Based on these surveys and information collected regarding the number of whale watchers and ticket prices, the author estimates that more than \$158 million in expenditures were generated annually by whale watching businesses in the United States at the end of the twentieth century (with a 2005 value of over \$185 million). In total, the annual regional expenditures of whale watchers on charter trips and related expenditures may be many millions of dollars. For instance, annual expenditures on whale watching trips in Stellwagen Bank National Marine Sanctuary in Massachusetts were nearly \$26.7 million (Hoagland and Meeks 2000). Per trip expenditures on whale watching trips in the United States have been estimated for New England (Hoagland and Meeks 2000), California (Kaza 1982 and Krauss 1989), and Hawaii (Utech 2000). In the literature, recent estimates of per trip expenditures range from nearly \$30 to almost \$70 for whale watching trips. In California, whale watching generates significant gross revenues. During summer 2005, we found that the cost whale watching trips in Monterey, California ranged between \$35 and \$75 depending on the duration of the trip. Older studies of whale watching in California (Kaza 1982 and Krauss 1989) estimated annual total expenditures associated with whale watching at \$5million and \$9.4 million respectively, but both the price and participation rate of whale watching in California has increased substantially since this time. In a study of the economic impact of marine protection in the Channel Islands National Marine Sanctuary, Leeworthy and Wiley (2003) estimate that whale watching was the top non-consumptive recreational activity among visitors, accounting for 62% of all non-consumptive recreation activity in the CINMS in 1999. The average per person per trip expenditure for a whale watching ticket in the Channel Islands was between \$62 and \$70 (depending on the origin of the trip), while the total expenditures by whale watchers (including food, beverage and accommodations) exceeded \$195. Based on Hovt's estimates of gross revenues in 1999, an annual increase in participation of 4% (the average rate of increase in whale watching for the United States from 1991 to 1997 as estimated by Hoyt), and the rate of inflation⁶, we estimate that total annual ⁶ We use the Bureau of Labor Statistics' consumer price index inflator. For the period 1999 to 2005, the inflation adjustment is 17%. expenditures on whale watching in California in 2005 should be over \$20 million (US\$2005)⁷. Table 5: Expenditures Associated with Wildlife Viewing and Whale Watching | | Author | Location | Species | Expenditures | Annual | |-------------------|---------------------------------|------------------------------------|--|--|---------------------------| | | | | - | (per person per
day, \$2005) | Expenditures ⁸ | | WILDLIFE | Colt | .1. 1 | | Primary purpose: \$845 | | | VIEWING | (2001) | Alaska | Various | Secondary
purpose:
\$586 | | | | Aldrich et al. (2001) | California | Sea otters | | | | | Duffus
(1993) | Canada | Killer
whales | 1986: \$472
1989: \$530 | | | | Hoagland
and Meeks
(2000) | Stellwagen
Bank, New
England | Humpbacks, and others | \$29.76 | \$26 million | | | Kaza
(1982) | California | Gray Whales | \$19.92 | \$5 million | | | Krauss
(1989) | California | Not stated | | \$7-9 million | | WHALE
WATCHING | Leworthy and Wiley (2003) ** | Channel
Islands,
California | Gray, blue,
minke and
humpback
whales | \$62.50 - \$70.40 | \$2 million | | | Utech
(2000) | Hawaii | Humpbacks | Whale watching tours only \$34.78 Including snorkeling \$50.60 | | | | Parsons et al. (2003) | West coast
of Scotland | Harbor
porpoises,
minke and
killer whales | \$92.50 | \$3 million | As mentioned earlier, gross revenues are important because they indicate the contribution of an industry to jobs, wages, and taxes. Net revenues, however, are a better measure of the economic value of an industry to the economy overall. Hoyt (2001) estimates the net revenues of a typical whale watching business with a capital investment of \$2 million to be roughly 20% of gross revenues per year. A similar study by Parsons et al. (2003) found that whale watching businesses in western Scotland generated a net revenues of ⁷ Current value = (1999 value*CPI Inflator)*(1.04)⁶ It seems weird to footnote a footnote. Maybe combine them? Also, maybe say that 1.04 represents Hoyt's estimated annual growth rate? ⁸ Values are rounded to the nearest million \$2005. nearly 47% of total revenues annually. Using these figures, we estimate the net revenues of whale watching in the California to be between \$4 million and \$9 million annually (i.e. 20% and 40% of the estimated \$20 million in gross expenditures on whale watching trips). #### Non-Market Values Wildlife viewing generally, and whale watching specifically, contributes to the wellbeing of coastal users worldwide. Rare and charismatic wildlife (e.g. coastal grizzly bears and whales) generate sizeable non-market values even when the cost of access is high (see Table 6). Colt (2001), for example, estimates that wildlife viewing in Alaska generates per trip non-market values between \$143 and \$229 per person per trip. Leeworthy and Bowker (1997) use a travel cost model to estimate the non-market value of a wildlife viewing in the Florida Keys to be just over \$108 per person per trip and Johnston et al. (2002) estimate the value of wildlife viewing on the Peconic Sound at \$63 per person per trip. Bosetti and Pearce (2003), using a contingent valuation tool, find much smaller values for viewing gray seals in southwest England, while Hall et al. (2002), using a similar method, find the non-market value of tide pooling to be just under \$7 per family per visit. Of course, even small values can represent large total non-market values when the number of users is large. For instance, the large number of visitors to the Florida Keys means that the total non-market value of wildlife viewing exceeds \$286 million (Leeworthy and Bowker 1997). With more than 83 million person days of bird-watching and 49 million person days of wildlife viewing expected for California in 2005 (from Leeworthy et al. 2005), the non-market value of coastal wildlife viewing in the state could easily be in the tens or hundreds of millions of dollars annually. Non-market values for whale watching are also important. Hoagland and Meeks (2000) use travel cost analysis to estimate the non-market value of whale watching in Stellwagen Bank at more than \$32 per person per trip. In California, Loomis and Larson (1994) conducted a contingent valuation of whale watchers and found that on average, whale watchers would be willing to pay? \$32.75 per person per year in order for whale populations to increase by 50% and \$38.95 for whale populations to double; both scenarios would presumably increase the probability of seeing whales. The authors found that households in California generally would pay an average of \$21.20 and \$23.76 for similar changes. Because most of these households did not actually see or plan to see whales that year, the result suggests that part of the non-market value held by California whale watchers may include an existence value for whales, beyond the direct nonmarket value of seeing whales. Leeworthy and Wiley (2003) use results from both contingent valuation and travel cost studies to estimate that the non-market value of whale watching in the Channel Islands was over \$42. If we assume that whale watching in California increased steadily by 4% annually from 1999 until 2005, we can use Hoyt's estimate of the number of boat-based whale watchers in California in 1999 and Leeworthy and Wiley's estimate of \$42 to estimate a current total non-market value for whale watching in the state to be more than \$40 million for boat-based whale watchers. ⁹ Existence values capture the economic willingness of people to pay to protect whales, even if they never plan to see them. Table 6: Non-market Values Associated with Wildlife and Whale Watching | | Author | Method | Location | Species | Consumer
surplus per
person per trip
(\$2005) | Annual
Non-market
Value ¹⁰ | |---------------------|-----------------------------------|--|---------------------------------------|---|---|---| | WILDLIFE
VIEWING | Colt (2001) | unreported | Alaska | | Min: \$143
Max: \$229 | | | | Hall et al. (2002) | Contingent Valuation | California | Tide pools | \$6.78/family visit | | | | Bosetti and
Pearce
(2003) | Contingent Valuation | England | Gray seals | For seeing seals in the wild: \$14.5 | | | | Johnston et al. (2002) | Travel
Cost
Method | New York | Not
mentioned | \$63.8 | \$35 million | | | Leeworthy
and Bowker
(1997) | Travel
Cost
Model | Florida | not
identified | \$108.35 | \$287 million | | WHALE
WATCHING | Hoagland
and Meeks
(2000) | Travel
Cost
method | Stellwagen
Bank,
New
England | Humpback
Whales | \$32.15 | \$28 million | | | Leworthy
and Wiley
(2003) | Travel Cost and Contingent Valuation Methods | Channel
Islands,
California | Gray, blue
and
humpback
whales | \$42.23 | \$1 million | | | Loomis and
Larson
(1994) | Contingent
Valuation
Method | California | Gray
whales | Whalewatchers: 50% change: \$32.75 100% change: \$38.95 | | ### IV. Discussion Marine protected areas often are designed first and foremost to protect marine wildlife, and then secondly to do so in a way that meets important social goals. While MPA regulation usually is aimed at protecting fish and shellfish species, many other marine species benefit from well-designed MPAs. Numerous studies have demonstrated the economic value of wildlife viewing, especially whale watching. In this brief paper, we highlight the range of values that have been estimated for wildlife viewing and whale watching in the United States. Not surprisingly, whale watching contributes to local economics both in direct revenues (and the jobs these revenues support) and in the overall economic wellbeing of coastal users. We estimate that whale watching in California alone probably generates on the order of \$20 million in gross revenues annually and net - ¹⁰ Values are rounded to the nearest million \$2005. revenues of between \$4 million and \$9 million. Whale watching and wildlife viewing also generate non-market benefits for the millions of people lucky enough to see marine wildlife along the California coast. Many of the best opportunities for viewing marine wildlife, especially from land, occur along California's central coast – where the Pacific Coast Highway, that connects the large metropolitan areas of Los Angeles and San Francisco - runs along much of the rugged coast line. We estimate the non-market value for whale watchers alone at more than \$40 million annually. While sufficient data do not exist to determine the non-market value of wildlife viewing generally in California, we estimate the value to be on the order of tens to hundreds of millions of dollars annually. Clearly, the economic value of protecting and enhancing near shore marine wildlife populations in California is significant. ### V. References Aldrich, K., J. Curtis, and S. Drucker. 2001. "A Cost-Benefit Analysis of Public Law 99-625: Sea Otter-Shellfishery Conflicts in Santa Barbara and Ventura Counties" Master Thesis, University of California at Santa Barbara. Bosetti, V. and D. Pearce. 2003. "A study of environmental conflict: the economic value of Grey Seals in southwest England" Biodiversity and Conservation. 12:2361-2392. Colt, Steve. 2001. "The economic importance of healthy Alaska ecosystems" Institute of Social and Economic Research University of Alaska Anchorage. Alaska Conservation Foundation. Duffus, David. 1993. "Recreational Use, Valuation, and Management of Killer Whales (*Orcinus orca*) on Canada's Pacific Coast" Environmental Conservation Journal. 20(2): 149-156. Hall, D.C., Hall, J.V., and S.N. Murray. 2002. "Contingent Valuation of Marine Protected Areas: Southern California Rocky Intertidal Ecosystems". Natural Resource Modeling. 15(3): 335-368 Hoagland Porter and Andrew E. Meeks. 2000. "The Demand for Whalewatching at Stellwagen Bank National Marine Sanctuary" In: The economic contribution of whalewatching to regional economies: perspectives from two national marine sanctuaries. Marine Sanctuaries Conservation Series MSD-00-2. Hoyt, E. 2001. "Whale Watching 2001: Worldwide tourism numbers, expenditures, and expanding socioeconomic benefits." International Fund for Animal Welfare, Yarmouth Port, MA, USA, pp. i–vi; 1–158. Johnston, R.J., Grigalunas, T.A., Opaluch, J.J., Mazzota, M., and J. Diamantedes. 2002. "Valuing estuarine resource services using economic and ecological models: the Peconic Estuary System study". Coastal Management Journal, 30:47-65. Kaza, Stephanie. 1982. "Recreational Whalewatching in California: A Profile" Whalewatcher Journal. 16(1):6-8. Krauss, Scott. 1989. "Whales for Profit". Whalewatcher Journal. 23(2):18-19 Leeworthy, V.R. and J.M., Bowker. 1997. "Non-market Economic User Values of the Florida Keys/Key West" In: Linking the Economy and the Environment of Florida Keys/Florida Bay." NOAA, SEA Division, National Ocean Service, 41 pp Leeworthy, V.R. and P.C Wiley. 2001. "Preliminary Estimates from Versions 1-6: Coastal Recreation Participation" National Survey On Recreation And The Environment 2000. US Department of Commerce. National Oceanic and Atmospheric Administration. National Ocean Service. Special Projects. Silver Spring, Maryland. Leeworthy, V.R., Bowker, J.M., Hospital, J.D., and E.A. Stone. 2005. "Projected Participation in Marine Recreation: 2005 & 2010" National survey on recreation and the environment 2000. US Department of Commerce. National Oceanic and Atmospheric Administration. National Ocean Service. Special Projects. Silver Spring, Maryland. Leeworthy, V,R. and P.C. Wiley. 2003. "Socioeconomic Impact Analysis of Marine Reserve Alternatives for the Channel Islands National Marine Sanctuary" Silver Spring, MD, U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Ocean Service, Special Projects. 118pp Loomis, J.B. and D.M. Larson. 1994. "Total Economic Values of Increasing Gray Whale Populations: Results from a Contingent Valuation Method". Marine Resources Economics. 9:275-286 Parsons, E.C.M., Warburton, C.A., Woods-Ballard, A., Hughes, A., and P. Johnston. 2003. "The value of conserving whales: the impacts of cetacean related tourism on the economy of rural West Scotland" Aquatic Conservation: Marine and Freshwater Ecosystems. 13:397-415. Utech, Dan. 2000. "Valuing Hawaii's Humpback Whales: The Economic Impact of Humpbacks on Hawaii's Ocean Tour Boat Industry". In The economic contribution of whale watching to regional economies: perspectives from two national marine sanctuaries. Marine Sanctuaries Conservation Series MSD-00-2.